COMMISSION 549 OMB APPROVAL OMB Number: 3235-0123 8-66529 **Expires:** March 31, 2016 Estimated average burden hours per response..... 12.00 SEC FILE NUMBER ### **FORM X-17A-5** PART 11 MAR 0 2 2015 **FACING PAGE** ANNUAL AUDITED REPORT Information Required of Brokers and Dealers Pursuant to Section 17 of the Securities Exchange Act of 1934 and Rule 17a-5 Thereunder | REPORT FOR THE PERIOD BEGINNING | 01/01/14 | A | ND ENDING | 12/31/14 | |---|--------------------|----------------------------|---------------|----------------------------| | | MM | I/DD/YY | | MM/DD/YY | | A. RE | GISTRANT | IDENTIFICAT | ION | | | NAME OF BROKER-DEALER: Petro | Capital Sec | curities, LL | С | OFFICIAL USE ON | | ADDRESS OF PRINCIPAL PLACE OF BU | SINESS: (Do n | ot use P.O. Box N | (o.) | FIRM I.D. NO. | | 3710 Rawlins Street, Suite 3 | 1000 | | | | | | (No. | and Street) | | | | Dallas | | TX | | 75219 | | (City) | | (State) | | (Zip Code) | | NAME AND TELEPHONE NUMBER OF PROSSER Newton | ERSON TO CO | ONTACT IN REGA | ARD TO THIS R | EPORT 214-661-7761 | | ROSSET NEWCOIL | | | | (Area Code – Telephone Nun | | R ACC | COUNTANT | IDENTIFICAT | TION | | | Turner, Stone & Company, L. | L.P. | | | | | | (Name – if individ | dual, state last, first, m | niddle name) | | | 12700 Park Central Dr., Sui | te 1400 I | Dallas | TX | 75251 | | (Address) | (City) | | (State) | (Zip Code) | | CHECK ONE: | | | | | | ☐ Certified Public Accountant | | | | | | ☐ Public Accountant | | | | | | ☐ Accountant not resident in Un | ited States or ar | ny of its possession | ns. | | | | FOR OFFIC | IAL USE ONLY | 1 | | | | | | | | | | | | | | ^{*}Claims for exemption from the requirement that the annual report be covered by the opinion of an independent public accountant must be supported by a statement of facts and circumstances relied on as the basis for the exemption. See Section 240.17a-5(e)(2) #### OATH OR AFFIRMATION | I, | Rosser Newton | | , swea | r (or affirm) that, to the best of | |-------------|---|------------------|----------------------------|-------------------------------------| | my | knowledge and belief the accompanying financial Petro Capital Securities, LLC | al statement an | d supporting schedules | pertaining to the firm of | | of | December 31 | , 20_14 | _, are true and correct. | I further swear (or affirm) that | | nei | ither the company nor any partner, proprietor, pri | | | | | cla | assified solely as that of a customer, except as foll | ows: | | | | _ | | | | | | | willing. | | MAN WART | | | | ELVIA JAIMES Notary Public, State of Texas | - | Signatu | re | | | My Commission Expires August 21, 2015 | , | • | | | | William Magasi 21 | <u> </u> | osser Newton, CC | | | | 415 | | Title | | | | (SVIBALX MI 9X | | | | | _ | Notary Public | | | | | | | | | | | | tis report ** contains (check all applicable boxes): | : | | | | X
X | | | | | | X | | | | | | X | | 'n | | | | Ž | | | or Sole Proprietors' Ca | anital. | | | ` ' | | | | | X | | | | | | X | | Requirements | Pursuant to Rule 15c3-3 |) . | | X | | | | | | X | • • | | | | | | Computation for Determination of the Rese | rve Requireme | nts Under Exhibit A of | Rule 15c3-3. | | | | | | | | _ | consolidation. | | | | | X | (-) | | | | | \boxtimes | 11 | | | | | X | (n) A report describing any material inadequacie | s found to exist | t or found to have existed | since the date of the previous audi | **For conditions of confidential treatment of certain portions of this filing, see section 240.17a-5(e)(3). www.LeGayeLaw.com Tel: (281) 367-2454 Fax: (866) 338-6353 February 26, 2015 Via Overnight Delivery **Securities & Exchange Commission** 100 F Street, NE Washington, DC 20549 > RE: Petro Capital Securities, LLC; Firm ID # 131953 Annual Audit Report, Form X-17A-5 Dear Sir or Madam: On behalf of the above captioned member firm, enclosed please find two (2) counter-original Annual Audited Reports for the fiscal year ended December 31, 2014 with supporting Facing Page. Should you have any questions regarding the enclosed reports, please feel free to contact the undersigned or Rosser C. Newton of Petro Capital Securities, LLC. Sincerely, Debra M. Schaps* **Enclosures (as stated)** cc: Rosser C. Newton – Petro Capital Securities, LLC (with enclosure) SEC - Fort Worth Regional Office (w/enclosure) FINRA (filed electronically) Jelua M. Schaps Securities Investor Protection Corporation (SIPC) (filed electronically) Arizona Corporation Commission (filed electronically) ^{*} Not Licensed to Practice Law ### Petro Capital Securities, LLC #### **Financial Statements** and Report of Independent Registered Public Accounting Firm For the Year Ended December 31, 2014 #### TABLE OF CONTENTS | REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM | 1 | |---|-----| | STATEMENT OF FINANCIAL CONDITION | 2 | | STATEMENT OF INCOME AND MEMBER'S CAPITAL | 3 | | STATEMENT OF CASH FLOWS | 4 | | NOTES TO FINANCIAL STATEMENTS | 5-7 | | SCHEDULE I | 8 | | REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM | 9 | | EXEMPTION REPORT | 10 | | REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM ON AGREED UPON PRUCEDURES | 11 | Your Vision Our Focus #### Report of Independent Registered Public Accounting Firm The Member of Petro Capital Securities, LLC Dallas, Texas We have audited the accompanying statement of financial condition of Petro Capital Securities, LLC, and the related statements of income and member's capital and cash flows for the year ended December 31, 2014. The financial statements are the responsibility of management. Our responsibility is to express an opinion on the financial statements based on our audit. We conducted our audit in accordance with auditing standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit includes examining on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Company as of December 31, 2014, and the results of its operations and its cash flows for the year ended December 31, 2014, in conformity with U.S. generally accepted accounting principles. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information contained in Schedule I (Schedules II, III and IV are not applicable) required by Rule 17a-5 under the Securities Exchange Act of 1934 is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements themselves and other additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the financial statements themselves and other additional procedures in accordance with auditing standards of the Public Company Accounting Oversight Board. In our opinion, the information is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Certified Public Accountants Dallas, Texas February 25, 2015 Turner, Stone & Company, L.L.P. Accountants and Consultants 12700 Park Central Drive, Suite 1400 Dallas, Texas 75251 Telephone: 972-239-1660 / Facsimile: 972-239-1665 Toll Free: 877-853-4195 Web sire: numerstone.com INTERNATIONAL ASSOCIATION OF ACCOUNTANTS AND AUDITORS #### PETRO CAPITAL SECURITIES, LLC STATEMENT OF FINANCIAL CONDITION DECEMBER 31, 2014 #### **Assets** | C_{11} | rrent | 900 | ote. | |----------|-------|--------|------| | v.u | | . 2155 | CIA. | | Total current assets | \$ | 352,217 | |--|----|---------| | Prepaid expenses | - | 15,982 | | Prepaid management fees to Parent (Note 2) | | 6,134 | | Cash | \$ | 330,101 | #### Liabilities and Member's Capital #### Current liabilities: | Accounts payable Accrued state income tax | • | ,625
,313 | |---|--------|--------------| | Total current liabilities | 46, | ,938 | | Member's capital | 305 | ,279 | | | \$ 352 | ,217 | The accompanying notes are an integral part of the financial statements. #### PETRO CAPITAL SECURITIES, LLC STATEMENT OF INCOME AND MEMBER'S CAPITAL FOR THE YEAR ENDED DECEMBER 31, 2014 | Revenues | \$ 5,989,206 | |--|--------------| | Operating expenses: | | | Incremental allocation services fee (Note 2) | 720,858 | | Registration fees | 35,371 | | Other expenses | 31,281 | | - | 787,510 | | Income from operations before state income tax | 5,201,696 | | Provision for state income tax | 34,313 | | Net income | 5,167,383 | | Member's capital at beginning of year | 262,896 | | Distributions | (5,125,000) | | Member's capital at end of year | \$ 305,279 | ## PETRO CAPITAL SECURITIES, LLC STATEMENT OF CASH FLOWS FOR THE YEAR ENDED DECEMBER 31, 2014 #### Cash flows from operating activities: | Net income | \$
5,167,383 | |---|-----------------| | Adjustments to reconcile net income to net cash | | | provided by operating activities: | | | Changes in operating assets and liabilities: | | | Prepaid management fees to parent | 14,084 | | Prepaid expenses | (2,153) | | Accounts payable | 3,456 | | Accrued state income tax |
12,794 | | Net cash provided by operating activities |
5,195,564 | | Cash flows from financing activities: | | | Distributions paid to member |
(5,125,000) | | Net cash used in financing activities: |
(5,125,000) | | Increase in cash | 70,564 | | Cash at beginning of year |
259,537 | | Cash at end of year | \$
330,101 | ## PETRO CAPITAL SECURITIES, LLC NOTES TO FINANCIAL STATEMENTS #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Business and operations** Petro Capital Securities, LLC (Company) is a limited liability company organized in the State of Texas, on March 26, 2004 and is a wholly-owned subsidiary of Petro Capital Securities Holdings, LLC (Parent). The Company is a broker-dealer registered with the Securities and Exchange Commission (SEC) and the Financial Industry Regulatory Authority (FINRA). The Company provides private placement of debt and equity securities as well as providing advisory services for mergers and acquisitions and corporate finance. #### Revenue recognition The Company earns fees, commissions and receives financial instruments in exchange for the services it provides and recognizes revenue when the Company has completed its contractual obligations and collection is reasonably assured. #### Customer concentrations For the year ended December 31, 2014, the Company had the following customer concentrations with respect to its revenues: | | Percentage of | |------------|---------------| | | Revenues | | Customer 1 | 84% | | Customer 2 | 14% | #### Management estimates The preparation of financial statements in conformity with U.S. generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. #### Cash flows The Company maintains deposits in one financial institution. At December 31, 2014, the Federal Deposit Insurance Corporation (FDIC) provided insurance coverage of up to \$250,000, per depositor, per institution. At December 31, 2014, approximately \$80,000 of the Company's cash was in excess of federally insured limits. The Company has not experienced any losses in such accounts and does not believe that the Company is exposed to significant credit risks from these excess deposits. For purposes of the statement of cash flows, cash includes demand deposits, time deposits and short-term cash equivalent investments with maturities of less than three months at the date of purchase. At December 31, 2014, the Company had no such cash equivalents included in cash. None of the Company's cash is restricted. ## PETRO CAPITAL SECURITIES, LLC NOTES TO FINANCIAL STATEMENTS #### Fair value measurements The Financial Accounting Standards Board (FASB) Accounting Standards Codification (ASC) Topic 820, Fair Value Measurements, defines fair value, establishes a framework for measuring fair value in accordance with U.S. generally accepted accounting principles, and requires certain disclosures about fair value measurements. In general, fair values of financial instruments are based upon quoted market prices, where available. If such quoted market prices are not available, fair value is based upon internally developed models that primarily use, as inputs, observable market-based parameters. Valuation adjustments may be made to ensure that financial instruments are recorded at fair value. These adjustments may include amounts to reflect counterparty credit quality and the customer's creditworthiness, among other things, as well as unobservable parameters. Any such valuation adjustments are applied consistently over time. #### Fair value of financial instruments In accordance with the reporting requirements of ASC Topic 825, Financial Instruments, the Company calculates the fair value of its assets and liabilities which qualify as financial instruments under this standard and includes this additional information in the notes to the financial statements when the fair value is different than the carrying value of those financial instruments. The estimated fair value of cash, accounts payable and accrued state margin tax approximate their carrying amounts due to the nature and short maturity of these instruments. #### Recent accounting pronouncements During the year ended December 31, 2014 and through February 25, 2015, there were several new accounting pronouncements issued by the FASB. Each of these pronouncements, as applicable, has been or will be adopted by the Company. Management does not believe the adoption of any of these accounting pronouncements has had or will have a material impact on the Company's financial statements. #### Subsequent events In preparing the financial statements, the Company has reviewed, as determined necessary by the Company's management, events that have occurred after December 31, 2014, up until the issuance of the financial statements, which occurred on February 25, 2015. ## PETRO CAPITAL SECURITIES, LLC NOTES TO FINANCIAL STATEMENTS #### 2. TRANSACTIONS WITH RELATED PARTY #### Office and administrative services agreement The Company paid a monthly incremental allocation services fee to the Parent through the Office and Administrative Services Agreement of \$46,709 per month for January through March and \$64,526 for April through December 2014. Such fees amounted to \$720,858 during the year ended December 31, 2014 which are reflected in "Incremental allocation services fee" on the accompanying statement of income and member's capital. At December 31, 2014, the Company has prepaid \$6,134 of fees associated with the agreement. #### 3. INCOME TAXES The Company is organized as a limited liability company under the provisions of the Internal Revenue Code of 1986 as amended. Accordingly, the financial statements do not include a provision for federal income taxes because the Company does not incur federal income tax liabilities. Instead, its earnings and losses are included in the member's income tax return and are taxed based on the member's income tax rate. As a Texas limited liability company, the Company is subject to a state franchise tax based on the lower of either the cost of goods sold margin, compensation margin or 70% of gross revenues. The Company's franchise tax liability will be included in the member's state franchise tax return. The Company estimated franchise tax expense of \$34,313 for the year ended December 31, 2014 and is reflected in the "Provision for state income tax" on the accompanying statement of income and member's capital. #### 4. NET CAPITAL REQUIREMENTS The Company is subject to the Securities and Exchange Commission Uniform Net Capital Rule (SEC Rule 15c3-1), which requires the maintenance of minimum net capital and requires that the ratio of aggregate indebtedness to net capital, both as defined, shall not exceed 15 to 1 (and the rule of the "applicable" exchange also provides that equity capital may not be withdrawn or cash dividends paid if the resulting net capital ratio would exceed 10 to 1). At December 31, 2014, the Company was in compliance with aggregate indebtedness of \$46,938 and net capital of \$283,163. #### RULE 15c3-3 EXEMPTION The Company does not hold customer funds or securities and is, therefore, exempt under Rule 15c3-3(k)(2)(i) from preparing the Computation for Determination of Reserve Requirements Pursuant to Rule 15c3-3. ## PETRO CAPITAL SECURITIES, LLC SCHEDULE I #### COMPUTATION OF NET CAPITAL UNDER RULE 15c3-1 OF THE SECURITIES AND EXCHANGE COMMISSION DECEMBER 31, 2014 | Net Capital Requirement, the Greater of:
1/15 of Aggregate Indebtedness
Minimum Dollar Requirement | \$
\$ | 3,129
5,000 | | | \$ | 5,000 | |--|----------|----------------|----|--------|----------|--------------------| | Net Capital | | | | , | \$
\$ | 283,163
278,163 | | Aggregate Indebtedness: | | | | | \$ | 46,938 | | Ratio of Aggregate Indebtedness to Net Capital: | | | | | | 16.58% | | Ratio of Subordinated Indebtedness to Debt/Equity Total | ai: | | | | | N/A | | 120% of Required Net Capital | | | | | \$ | 6,000 | | Net Capital in Excess of 120% of Required Net Capital | | | | | \$ | 277,163 | | Total Assets (Cash on Hand, Money Market Accounts) | | | | | \$ | 352,217 | | Less: Total Liabilities | | | | | | 46,938 | | (Exclusive of subordinated debt) | | | | | | | | Net Worth | | | | | | 305,279 | | Deductions from and/or charges to Net Worth: | | | _ | | | | | Total non-allowable assets | | | \$ | 22,116 | | | | (Excess Fidelity Bond deductible) | | | | | • | | | Total Deductions from Net Worth | | | | | | 22,116 | | Net Capital before haircuts on securities positions | | | | | \$ | 283,163 | | Haircuts on securities: | | | | | | | | Certificates of Deposit and Commercial Pa | per | | \$ | - | | | | U.S. and Canadian government obligations | | | | • | | | | State and municipal government and obliga | tions | | | - | | | | Corporate obligations | | | | - | | | | Stock and warrants | | | | - | | | | Options | | | | - | | | | Arbitrage | | | | - | | | | Other Securities | | | | - | | | | Total haircuts of securities | | | | | | - | | Net Capital | | | | | \$ | 283,163 | There are no material differences between the amounts presented above and the amounts reported on the Company's unaudited FOCUS report as of December 31, 2014. Your Vision Our Focus #### Report of Independent Registered Public Accounting Firm To the Member of Petro Capital Securities, LLC We have reviewed management's statements, included in the accompanying Exemption Report, in which (1) Petro Capital Securities, LLC identified the following provisions of 17 C.F.R. §15c3-3(k) under which Petro Capital Securities, LLC claimed an exemption from 17 C.F.R. §240.15c3-3, specifically 17 C.F.R. §240.15c3-3(k)(2)(i)(the exemption provisions) and (2) Petro Capital Securities, LLC stated that Petro Capital Securities, LLC met identified exemption provisions throughout the most recent fiscal year without exception. Petro Capital Securities, LLC's management is responsible for compliance with the exemption provisions and its statements. Our review was conducted in accordance with the standards of the Public Company Accounting Oversight Board (United States) and, accordingly, included inquiries and other required procedures to obtain evidence about Petro Capital Securities, LLC's compliance with the exemption provisions. A review is substantially less in scope than an examination, the objective of which is the expression of an opinion on management's statements. Accordingly, we do not express such an opinion. Based on our review, we are not aware of any material modifications that should be made to management's statements referred to above for them to be fairly stated, in all material respects, based on the provisions set forth in paragraph (k)(2)(i) of Rule 15c3-3 under the Securities Exchange Act of 1934. **Certified Public Accountants** Turner, Stone & Compay, LLA Dallas, Texas February 25, 2015 Turner, Stone & Company, L.L.P. Accountants and Consultants 12700 Park Central Drive, Suite 1400 Dallas, Texas 75251 Telephone: 972-239-1660 / Facsimile: 972-239-1665 Toll Free: 877-853-4195 Web site: turnerstone.com #### Petro Capital Securities, LLC. Assertions Petro Capital Securities, LLC. (the "Company") is a registered broker-dealer subject to Rule 17a-5 promulgated by the Securities and Exchange Commission (17 C.F.R. §240.17a-5, "Reports to be made by certain brokers and dealers"). This Exemption Report was prepared as required by 17 C.F.R. § 240.17a-5(d)(1) and (4). To the best of its knowledge and belief, the Company states the following: - (1) The Company claimed an exemption from 17 C.F.R. § 240.15c3-3 under the following provisions of 17 C.F.R. § 240.15c3-3 (k)(2)(i) - (2) The Company met the identified exemption provision in 17 C.F.R. § 240.15c3-3(k)(i) throughout the most recent fiscal year without exception #### Petro Capital Securities, LLC. I, Rosser Newton, swear (or affirm) that, to my best knowledge and belief, this Exemption Report is true and correct. Rosser Newton, COO February 3, 2015 Your Vision Our Focus #### Report of Independent Registered Public Accounting Firm February 25, 2015 To the Member of Petro Capital Securities, LLC 3710 Rawlins Street, Suite 1000 Dallas, Texas 75219 In accordance with Rule 17a-5(e)(4) under the Securities Exchange Act of 1934, we have performed the procedures enumerated below with respect to the accompanying Schedule of Assessment and Payments [General Assessment Reconciliation (Form SIPC-7)] to the Securities Investor Protection Corporation (SIPC) for the year ended December 31, 2014, which were agreed to by Petro Capital Securities, LLC and the Securities and Exchange Commission, Financial Industry Regulatory Authority, Inc. and SIPC solely to assist you and the other specified parties in evaluating Petro Capital Securities, LLC's compliance with the applicable instructions of the General Assessment Reconciliation (Form SIPC-7). Petro Capital Securities, LLC's management is responsible for Petro Capital Securities, LLC's compliance with those requirements. This agreed-upon procedures engagement was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants and the Public Company Accounting Oversight Board. The sufficiency of these procedures is solely the responsibility of those parties specified in this report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. The procedures we performed and our findings are as follows: - 1. Compared the listed assessment payments in Form SIPC-7 and SIPC-6 with check #2005 dated February 24, 2015, and check #1137 dated July 17, 2014, respectively, noting no differences; - Compared the amounts reported on the audited Form X-17A-5 for the year ended December 31, 2014, as applicable, with the amounts reported in Form SIPC-7 for the year ended December 31, 2014, noting no differences; - 3. Noted there were no adjustments reported in Form SIPC-7; - 4. Proved the arithmetical accuracy of the calculations reflected in Form SIPC-7 by comparing it to total revenues listed in the statement of income and member's capital without exception; - 5. Noted there were no overpayments reported on the Form SIPC-7. We were not engaged to, and did not conduct an examination, the objective of which would be the expression of an opinion on compliance. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. Turner, Stone & Company, L.L.P. Accountants and Consultants 12700 Park Central Drive, Suite 1400 Dallas, Texas 75251 Telephone: 972-239-1660/ Facsimile: 972-239-1665 Toll Free: 877-853-4195 Web site: turnerstone.com INTERNATIONAL ASSOCIATION OF ACCOUNTANTS AND AUDITORS This report is intended solely for the information and use of the specified parties listed above and is not intended to be and should not be used by anyone other than these specified parties. Turer, Stone; Corpor, LLA Certified Public Accountants February 25, 2015 ## (33-REV 7/10) # SECURITIES INVESTOR PROTECTION CORPORATION P.O. Box 92185 Washington, D.C. 20090-2185 202-371-8300 General Assessment Reconciliation (33-REV 7/10) For the fiscal year ended December 31 , 20 14 (Read carefully the instructions in your Working Copy before completing this Form) #### TO BE FILED BY ALL SIPC MEMBERS WITH FISCAL YEAR ENDINGS | . Nan | ne of Member, address, Designated Examining A | Authority, 1934 | Act registration no. and mont | h in which fiscal year ends for | |-----------|--|-----------------------------------|--|--| | urpo: | 66529 FINRA Petro Capital Securities, LLC 3710 Rawlins Street STE 1000 | 一 | Note: If any of the information requires correction, please eform@sipc.org and so indicate | on shown on the mailing label
-mail any corrections to
te on the form filed. | | | Dallas TX 75219 | L | Name and telephone number respecting this form. | | | | L | <u>_</u> | Rosser Newton (214) | 661-7761 | | . A. | General Assessment (item 2e from page 2) | | | \$ 14,918.75 | | | Less payment made with SIPC-6 filed (exclude int | terest) | | (2,293.75 | | | 07/17/14 | | | | | C. | Date Paid Less prior overpayment applied | | | (| | | Assessment balance due or (overpayment) | | | 12,625.00 | | Ε. | | ction E) for | days at 20% per annum | 0.00 | | | Total assessment balance and interest due (or | | | \$_12,625.00 | | | PAID WITH THIS FORM:
Check enclosed, payable to SIPC
Total (must be same as F above) | \$_ | 12,625.00 | _ | | н. | Overpayment carried forward | \$(| | _) | | he Sperso | bsidiaries (S) and predecessors (P) included in t | | name and 1934 Act registration | on number): | | | Ill information contained herein is true, correct omplete. | ******** | (Name of Corporation, Part | nership or other organization) | |)atec | I the, 20 | Des | ignated Principal | d Signature) | | his | form and the assessment payment is due 60 d
period of not less than 6 years, the latest 2 y | iays after the
lears in an eas | end of the fiscal year. Retai | itle) n the Working Copy of this form | | REVIEWER | Dates: Received Received | Reviewed | | | | E | Calculations | Documentation | on | Forward Copy | | ස
ස | Exceptions:
Disposition of exceptions: | | | | | <u>s</u> | Disposition of exceptions: | | | | ## DETERMINATION OF "SIPC NET OPERATING REVENUES" AND GENERAL ASSESSMENT | | Amounts for the fiscal period beginning 01/01, 20 14 | |--|--| | | and ending 12/31 , 20 14
Eliminate cents | | Item No.
2a. Total revenue (FOCUS Line 12/Part IIA Line 9, Code 4030) | _{\$} 5,989,206 | | Additions: (1) Total revenues from the securities business of subsidiaries (except foreignedecessors not included above. | gn subsidiaries) and | | (2) Net loss from principal transactions in securities in trading accounts. | | | (3) Net loss from principal transactions in commodities in trading accounts. | | | (4) Interest and dividend expense deducted in determining item 2a. | | | (5) Net loss from management of or participation in the underwriting or distr | ibution of securities. | | (6) Expenses other than advertising, printing, registration fees and legal fee
profit from management of or participation in underwriting or distribution | es deducted in determining net
n of securities. | | (7) Net loss from securities in investment accounts. | | | Total additions | 0 | | Deductions: (1) Revenues from the distribution of shares of a registered open end investment trust, from the sale of variable annuities, from the business advisory services rendered to registered investment companies or insuraccounts, and from transactions in security futures products. | of insurance, from investment | | (2) Revenues from commodity transactions. | | | (3) Commissions, floor brokerage and clearance paid to other SIPC member
securities transactions. | s in connection with | | (4) Reimbursements for postage in connection with proxy solicitation. | | | (5) Net gain from securities in investment accounts. | | | (6) 100% of commissions and markups earned from transactions in (i) certification (ii) Treasury bills, bankers acceptances or commercial paper that mature from issuance date. | icates of deposit and
e nine months or less | | (7) Direct expenses of printing advertising and legal fees incurred in conne-
related to the securities business (revenue defined by Section 16(9)(L) | ction with other revenue of the Act). | | (8) Other revenue not related either directly or indirectly to the securities b
(See Instruction C): | | | Reimbursed Income | 21,706 | | (9) (i) Total interest and dividend expense (FOCUS Line 22/PART IIA Line Code 4075 plus line 2b(4) above) but not in excess of total interest and dividend income. | 13, | | (ii) 40% of margin interest earned on customers securities accounts (40% of FOCUS line 5, Code 3960). | | | Enter the greater of line (i) or (ii) | 0 | | Total deductions | 21,706 | | 2d. SIPC Net Operating Revenues | _{\$} 5,967,500 | | 2e. General Assessment @ .0025 | _{\$} 14,918.75 | | | (to page 1, line 2.A.) |